

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY

Required Report - public distribution

Date: 12/30/2014

GAIN Report Number: ID1455

Indonesia

Exporter Guide

Exporter Guide Update 2014

Approved By:

Thom Wright

Prepared By:

Fahwani Y. Rangkuti &

Thom Wright

Report Highlights:

Indonesia faces economic challenges moving into 2015, with the World Bank forecasting declining growth at 5.2 percent. Despite expanding levels of trade, ambiguous trade regulations, and a trade policy with a nationalistic food sovereignty outlook inhibit exports. Opportunities exist for products to service an increasingly urban and time sensitive population, as well as inputs for Indonesia's growing food processing industry.

Post:

Jakarta

Executive Summary:

I. MARKET OVERVIEW

Economic Situation

Indonesia maintained a relatively healthy macroeconomic environment with positive growth rates above 6.0 percent from 2007 to 2012. There are a number of risks and challenges expected in the coming year due to domestic economic policies, however, and as a result, the World Bank estimates Indonesian economic growth at 5.1 percent in 2014 and 5.2 percent in 2015. An economic structure with a high dependency on imports, especially imports of capital goods, raw and intermediate materials will affect the balance. Domestic demand will continue to be the major driver for economic growth.

A November 2014 Bank Indonesia survey claimed that Indonesian consumers are less optimistic than an October 2014 survey on economic conditions, business activity, and job availability, due to increasing fuel prices and inflation. The Consumer Confidence Index and Consumer Expectation Index support this, with measures at 120.1 and 126.1 respectively. Consumer Confidence Index levels above and below the baseline of 100 indicate degrees of optimism and pessimism.

Gross Domestic Product per capita was \$1,882 in 2007 and \$3,463 in 2013. The Indonesian middle class is growing, incomes are rising, and a new generation seeking western food products and brand names is evolving. Middle class consumers have easier access to media and internet facilities, further exposing Indonesian consumers to various international products, activities and lifestyles. The middle class population grew from 37 percent in 2004 to 56.7 percent in 2013. This group spends \$2 to \$20 a day, as defined by the "Satu Dasawarsa Membangun Untuk Kesejahteraan Rakyat – A Decade of Development for People Welfare," (Cabinet Secretary April 2014). These domestic consumers, along with a large expatriate community, consume a wide array of imported products. In 2013, household consumption accounted for 55.82 percent of GDP growth in Indonesia.

The Indonesian Rupiah has weakened against the dollar since July 2013. Strong domestic demand and slower exports have increased Indonesia's trade deficit and import growth, encouraging the Government of Indonesia (GOI) to strictly limit food imports. The GOI also reduced certain fuel subsidies in June 2013 and November 2014, which led to higher fuel prices and electricity rates. Inflation and protectionist policies are likely to create challenges for the expansion of U.S. food product exports to Indonesia.

Indonesia is now considered as the most stable democracy in Southeast Asia. In 2001, Indonesia embarked on an ambitious and challenging decentralization effort. Today Indonesia is one of the most decentralized countries in the world with substantial funds and authorities devolved to the regional levels. In October 2014, Indonesia swore in its new president, Joko Widodo. As of December 2014, the new government has not made any notable changes to Indonesia's agricultural trade policy, and it is expected that policy will continue to support Indonesia's self-sufficiency policies.

Free Trade Agreement

Indonesia maintains free trade agreements (FTA) with ASEAN-South Korea, ASEAN-China, ASEAN-Australia and New Zealand, Indonesia-Japan; Indonesia-Pakistan. Despite the gradual reduction in tariffs and quotas following these agreements, exporters and importers still continue to face lengthy and cumbersome custom procedures and non-tariff measures.

Country	International Cooperation	Signed	Effective date
ASEAN -	Regional	October 2003	December 1, 2008
Japan			
ASEAN - South Korea	Regional	May 2006	July 2006
ASEAN - China	Regional	2002 frame work of FTA	2010 for Brunei, Indonesia, Malaysia, Philippines, Singapore Thailand 2015 for Burma, Cambodia, Laos, Vietnam
AANZFTA	Free Trade Agreement	February 2009 by ASEAN and Indonesia January 10, 2010	
Japan	Bilateral Indonesia will exempt 93% import duty of 11,163 Japan products amounting of 92% of its export value and fostering the service sector and the export of workers to Japan. Japan exempt 90% import duty of 9,275 Indonesian products amounting 99% of its export value and ensured the steady supply of energy and raw materials from Indonesia.	August 20, 2007	July 1, 2008
Pakistan	Preferential Trade Agreement. Indonesia offered reduced tariff on 216 tariff line including fresh fruit, cotton yard, garments, fans, sporting goods and leather goods. Pakistan extended preferential rates on 287 tariff lines, on crude palm oil and its derivative, sugar confectionery, cocoa products, consumer goods, chemicals, table ware, kitchen ware, rubber products, wood products, glassware products, and electronic items.	February 3, 2012	Ratified by November 20, 2012 in Presidential Regulation PP No 98/2012

The ASEAN Economic Community will be integrated in 2015, as declared in the 2003 ASEAN Leader summit in Bali and affirmed 2007 summit in Cebu. The integrated AEC aspires to four characteristics: (a) a single market and production base, (b) a highly competitive economic region, (c) a region of equitable economic development, and (d) a region fully integrated into the global economy. Areas of cooperation include integrating industries across the region to promote regional sourcing. AEC will transform ASEAN into a region with free movement of goods, services, investment, skilled labor, and

freer flow of capital.

Key Demographic and Customer Expenditure

Indonesia is the most populous country in the ASEAN region with 255 million people in 2015, mostly concentrated on the five main islands of Java, Sumatra, Kalimantan, Sulawesi and Papua. It is home to approximately 13,500 islands and hundreds of local languages and ethnic groups. It is bestowed with vast natural resources, including petroleum and natural gas, logs, fisheries and iron ore. Indonesia is a major producer of rubber, palm oil, coffee and cocoa.

Based on National Statistical Agency (BPS) data, the 2013 monthly average expenditure per capita for food was Rp 356,435 (\$33.77). This averages to approximately 51.0 percent of total monthly expenditures per capita.

U.S. Food Product Exports to Indonesia

In Calendar Year (CY) 2013, Indonesia was the 8th largest export market for U.S. agricultural products, with exports at \$2.82 billion. This actually reflects an 13.06 percent increase from the previous year. Exports to Indonesia in the consumer-oriented product category reached record levels in 2013 (dairy products, prepared foods, processed vegetables, poultry meat & products, processed fruit, chocolate &cocoa products, tree nuts, dog & cat foods, fresh vegetables, breakfast cereals, wine & beer). Dairy products remained the largest export in this category, followed by prepared foods and fresh fruit.

Market Access Issue

Uneven enforcement of existing regulations combined with new regulations that are frequently not properly notified to trading partners or to the World Trade Organization (WTO) creates confusion for commercial stakeholders. In general terms, market access barriers are a result of a combination of protectionism, nationalism, corruption, and lack of soft infrastructure among inspection agencies.

Since December 2007, GOI has maintained a National Single Window (NSW) system to facilitate the movement of exported and imported products at the port. The NSW system requires all related government institutions to coordinate the process to clear exported & imported goods through an electronic system. The NSW system linked with the ASEAN Single Window (ASW) in 2009. All ASEAN countries were required to completely harmonize their NSW systems in 2012. However, the electronic system creates additional problems for Indonesian traders as confusion persists regarding unclear classifications of HS codes for the online system as well as requirements demanded by new regulations.

Meanwhile, the product registration number (ML) requirements remains time consuming and bureaucratic, although significant progress has been made. Issues pertaining to food labeling remain complicated and unclear.

For more information please refer to the 2014 sector reports on Retail, Food Service, and Food Processing Ingredients.

Market Opportunities

- Indonesia's 2015 population of 250 million is relatively young, with 17.1 percent of the population between 15-24 years and 17.3 percent between 25-34 years. Nearly 57 percent of the population lives on Java. Java also has the best infrastructure, although urban areas in Sumatera, Sulawesi and Kalimantan are developing rapidly. 53.3 percent of Indonesian people (135.9 million) are estimated to live in urban areas in 2015.
- The middle class population grew from 37 percent in 2004 to 56.7 percent in 2013. This group spends \$2 to \$20 a day ("Satu Dasawarsa Membangun Untuk Kesejahteraan Rakyat A Decade of Development for People Welfare" Cabinet Secretary April 2014).

Table 1. Population number in major urban areas in 2010

City	Island	Population (million)
Jakarta, Depok, Bogor, Tangerang Bekasi	Java	17.7
Surabaya	Java	2.8
Bandung & Cimahi	Java	2.9
Medan & Binjei	Sumatera	2.3
Semarang	Java	1.6
Palembang	Sumatera	1.5
Makassar	Sulawesi	1.3
Samarinda & Balikpapan	Kalimantan	1.3
Yogyakarta & Solo	Java	0.9
Batam	Riau Island	0.9
Pekanbaru	Sumatera	0.9
Bandar Lampung	Sumatera	0.9
Padang	Sumatera	0.8
Malang	Sumatera	0.8
Denpasar	Bali	0.8
Banjarmasin & Banjarbaru	Kalimantan	0.8
Pontianak	Kalimantan	0.6

Source: National Statistical Agency (BPS)

- The population has become increasingly literate and Westernized during the past decade, due to the number of Indonesians who have studied and traveled abroad; easier access to international media including internet and cable television; increased numbers of smart phone and internet users (more lap top and WiFi locations); expansion of modern malls in major urban areas; growth of major international hotels, restaurants, quick serve restaurants, bakery chains; and continued growth of foreign tourists.
- Indonesians generally tend to be internet savvy and there is widespread use of social media. Facebook, Twitter, Path, Instagram, and Ask.fm are widely used a as a medium to share information, especially among younger, middle class adults. In 2011, Euromonitor reported that 42 million Indonesians were Facebook users.
- Demand for imported food ingredients is growing. Food manufacturers are continually developing new snack products. Snacking is popular in Indonesian culture and is promoted in the media.
- The Indonesian consumers tend to be price conscious and susceptible to economic swings,

- particularly middle and lower income level consumers. Overall, customers tend to prefer purchasing imports in smaller, less expensive packaging.
- There is growing interest in organic and products perceived as 'healthy'. This includes products oriented toward digestive health, immune system health, fortified, all natural, weight management, cardiovascular health, oral and skin health.
- More urban women are entering the workforce and are choosing to keep working after marrying
 and having children. With less time available for shopping and cooking, more urban women are
 basing purchasing decisions on convenience.
- The number of kitchen appliances throughout the country is relatively low. In 2013 about 58.42 percent of Indonesians used liquid petroleum gas (LPG), while 0.79 percent use electricity for cooking. The remaining households used kerosene stoves (5.95 percent) and fire wood (32.23 percent).
- During both Muslim and Chinese holiday seasons, consumer spending increases. The most important holiday seasons are Ramadan (the month-long Muslim fasting period in which food consumption goes up significantly), Lebaran or Idul Fitri (Muslim celebration at the end of Ramadhan), and Chinese New Year. Indonesians consume significantly greater amounts of flour, sugar, eggs, baking ingredients, poultry, meats, cheeses, cakes, cookies, pastries, and fresh and dried fruits and nuts during these holidays.
- Although Christmas is celebrated by less than 10 percent of the population, stores take advantage of the season and decorate and promote festive foods such as special fruits, sweets, and pastries. Western celebrations, including Valentine's Day and Halloween, have also become trendy among upper-scale restaurants in Indonesia.

Table2. Indonesia: Advantages and Challenges Facing U.S. Product in Indonesia

ADVANTAGES AND CHALLENGES FACING U.S. PRODUCTS MARKET						
ADVANTAGES	CHALLANGES					
Large Consumer Base: Indonesia will have a population of 255 million people in 2015, with more than 50 percent people is in middle class group	Weak purchasing power of the majority of the population.					
The distribution system on the island of Java is improving, providing increased access to a population of 145 million.	Infrastructure, including ports and cold storage facilities outside of the main island of Java, are poorly developed.					
The availability of imported products will be accommodated by the rapid growth of the modern retail sector; Japanese, Korean, and Western restaurant chains; bakeries and a growing tourism industry.	Import regulations are often complex and non-transparent, thus requiring close business relationships with a local agent. Getting an ML number for imported retail packaged food products is complicated, but required. Labels must be written in Indonesian and attached before entering Indonesia. Consumers tend to require smaller package sizes and importers tend to require smaller shipment sizes, making it difficult for some companies to ship to Indonesia					
Many Indonesian consumers are aware of the quality and safety of the U.S. products.	Prices of imported products are relatively high compared to locally produced products.					
Low Duties: Duties on most food are 5%	Consolidated shipments with products from several suppliers are often more cost effective for Indonesian retailers. This increases documentation problems.					
More urban women entering the workforce with	Product shelf life should be considered for shipments to Indonesia					
less time available for shopping and cooking increasingly focusing on convenience.	due to the extended transportation and inconsistent (non-transparent & unpredictable) custom clearance procedures & time.					
Some multinational companies have commissary	Third-country competition and promotion remains strong,					

and catering services that need imported products. Besides that food processing industry is constantly creating new products to accommodate Indonesian taste preferences. More ingredients are needed.	especially from Australia, New Zealand and China. Food product imports from Malaysia, Philippines, and Thailand are growing. Bilateral free trade agreements provide opportunities to competitors.
U.S. Fresh Food of Plant Origin (FFPO) safety control system has been recognized. The U.S. horticulture products are allowed to enter Tanjung Priok – port of Jakarta.	The GOI intends to review FFPO recognition every two years. Current regulations stipulate that only three sea ports and one airport are allowed as a horticultural entry points. Approximately 39 horticultural products must have an import recommendation from Indonesian Ministry of Agriculture, and import permit from Ministry of Trade before imported to Indonesia.
GOI approved a number of several U.S. meat and many U.S. dairy establishments to export products to Indonesia.	Animal-based processed food must be certified "halal". Import recommendations from MOA are required to obtain an ML. Besides that, animal based processed food must have an import recommendation from BPOM and MOA and also import permit from MOT before imported to Indonesia.
Indonesia also does not produce sufficient quantities of beef, dairy products, tree nuts, temperate zone fresh fruit and vegetables, and pet food.	U.S. freight costs are high relative to competing origins

II. EXPORTER BUSINESS TIPS

Local Business Customs

- Agents/importers are only allowed to register imported package products for retail purpose in order to obtain an imported food registration (ML) number to BPOM. So choosing a local agent is a very important decision. Several principles to keep in mind when choosing a local agent are:
 - Conduct careful, detailed research in order to confirm claims. Prospective representatives who claim connections to important people should be treated with extreme caution. Such connections are not necessary commercial acumen is of greater value in the market.
 - Do not grant exclusive rights to a local representative until after working with them in order to gain a clear understanding of their capabilities.
 - Pay attention to accounting standards applied in the preparation of reports supporting the financial standing of a potential representative or partner.
- Most importers also act as distributors, whether as exclusive agents or as consolidators, and have
 offices or local distributors in major cities all over Indonesia.
- Educate the importer, the retailer, and the consumer about your product. Exporters should not assume that Indonesian companies know how to promote, handle, and prepare imported products. Food processors often require assistance developing products using imported food ingredients. Support your importer, distributor, and agent by maintaining product quality.
- Market research, especially for product testing, price comparison, and adjusting the product for local tastes is important. Importers, distributors, food service providers, and retailers can help with market research as well as understanding government regulations, which is critical.
- While quality and price are important, they are secondary to the personal interaction with

- business partners. Face-to-face meetings are very important to Indonesians, though younger importers are more comfortable with establishing their relationships via electronic communication. Exporters usually must visit Indonesia 2-3 times before details are finalized.
- Product should be packed and shipped for a tropical climate and have clear storage instructions.
 Few cold storage or air-conditioned facilities and delivery trucks exist. Sometimes stores turn off cold storage facilities at night to conserve energy.

General Consumer Tastes and Preferences

- The majority of consumers prefer fresh foodstuffs, which are readily available in their neighborhood at affordable prices. Healthy eating is becoming more popular among educated consumers and is regularly featured in print and broadcast media. Fresh foods, fruit juices, fruit concentrated-based beverages, organic foods, sugar-free confectionary, packaged food with higher fiber content, dairy products, vitamin and calcium fortified packaged food and beverages are also preferred by middle to upper-income consumers.
- Traditional and modern snack foods, such as confectionaries, pastries, cakes, biscuits, ice cream, or sweet and savory snacks are very popular among Indonesians.
- Local flavors are generally preferred and local food manufacturers are exploring opportunities to produce new products using a combination of local and imported flavors.
- Frozen foods and instant noodles, which are easy to prepare for children, are popular among working mothers.
- Smaller package sizes are often preferred due to convenience, price considerations, and weight management concern.
- Consumers are showing a concern to food additive, high amount of MSG, fat, sugar, salt, and preservatives in packaged food.

Food Standards and Regulations & Export Certificates

- According to Indonesian regulations, imported products packaged for retail sale must be registered with the BPOM to obtain a ML number. The registration process can be lengthy, bureaucratic, and costly.
- Food labeling is required. Requirements for labeling of food products are broad in scope. However, due to the different perception among government institutions and the difficulties in the implementation of this requirement, this issue always creates difficulties for the importer to work on obtaining ML number.
- Halal certification is not mandatory at this time but it will be enforced in October 2019 base on Halal Product Assurance (JPH) Law No, 33/2014. Given that almost 90 percent of the population professes the Islamic faith, it is highly recommended that halal certification be obtained.
- Currently, all beef, poultry and animal-based food products must be certified halal by a Halal certifying body in the country of origin approved by Indonesia's officially recognized halal authority Majelis Ulama Indonesia (MUI). However Indonesia's new Halal Product Assurance regulation (JPH) states that the Indonesian government will establish a new institution called the Halal Product Guarantee Agency (Badan Penyelenggara Jaminan Produk Halal BPJPH) to issue halal certificates. Once formed, the BPJPH will assume the role currently fulfilled by the MUI.

- Meat products must originate from slaughterhouses that have been approved by Directorate
 General of Livestock and Animal Health Service (DGLAHS), Ministry of Agriculture. Each
 imported animal-based food shipment requires prior approval by the Minister of Agriculture and
 Trade. The GOI does not issue import permits for U.S. poultry.
- Currently all imported fruits and vegetables must receive an import recommendation from the MOA, and an import permit from the MOT. The procedure is designed to limit the entry of imported horticultural products. Importers will not be granted import recommendations from the MOA if the imports compete with local production.
- Imported table grapes must be produced in pest-free areas. The GOI has recognized the state of California as free from *Ceratitis capitata and Anastrepha fraterculus*. Fresh fruits and vegetables, except table grapes originating in California, must be treated prior to shipment or subjected to in-transit cold treatment. Temperature record during shipping must be submitted to the Quarantine officer at the port of entry.
- Imported processed foods which are primarily derived from horticultural products (jams, fruit juices, pickles, canned fruits, etc.) require prior approval from BPOM (for retail) or the Ministry of Industry (MOI) (for value-added processing).
- Fresh Fruit of Plant Origin (FFPO) safety control system of country of origin has been recognized by GOI. All imported the U.S. FFPO do not need Certificate of Analysis (COA) of Pesticide Residue and allowed to enter Tanjung Priok port of Jakarta.

General import and inspection procedures

- The Indonesian Ministry of Trade issued regulations 83/2012 and 61/2013, limiting ports of entry and requiring importer registration and pre-shipment inspection for imported products falling under 505 Indonesian 10-digit harmonized tariff codes, (including 219 food and beverage lines).
- Horticultural products that arrive in Indonesian after November 28, 2012, should be inspected by a surveyor at the country of origin prior to shipment.
- Indonesian bound tariff rates on major food and agricultural items generally range from 5 to 40 percent. Import duties for a number of processed food products mostly range from 5 to 10 percent
- Duties applied to all imported alcoholic beverages effectively changed from an ad valorem tariff to a specific tariff in April 2010. Sales tax is 2.5 percent and excise for imported alcoholic beverage and alcoholic concentrate ranges between Rp. 13,000-139,000/liter (approximately \$1.06 to \$11.30), depending on the percentage of ethyl alcohol content. Additional information on the alcoholic beverages can be found at the following links: ID1019, ID1408 and ID 1411.
- The government levies a 10 percent value-added tax on the sale of all domestic and imported goods. For imports, these taxes are collected at the point of import and are calculated based on the landed value of the product, including import duties.
- Import documents should be concise, simple and complete. If all documentation is complete, customs clearance can be finished in two days (green line) and 5-7 days (red line and yellow line). Incomplete documentation can result in long delays.

A. Retail Sector

Market Overview

Hypermarkets, supermarkets, and minimarkets are developing rapidly in Indonesia as purchasing power increases. Development is primarily occurring in urban areas, and the prospects for the continued retail sector expansion throughout Indonesia remain promising. Land availability and permitting are a constraint to retail expansion.

Source: Euromonitor

The Indonesian retail sector began its rapid expansion in 1999, when a Presidential Decree (No. 96/2000 and 118/2000) allowed Carrefour, a French retailer, to expand retail operations in Jakarta. As other retailers followed, the Indonesian retail sector became more competitive, benefitting consumers and taking market share from traditional retail outlets. Foreign retailers in Indonesia include Carrefour (now locally owned and operated by CT Corp/PT Trans Retail, soon to be renamed Trans Mart), Giant, Lotte Mart (formerly Makro), Lion Superindo, Circle K, Seven Eleven, Lawson, Family Mart and Ministop. Some modern retailer chains have multi-format outlets. Hypermarket, supermarkets, convenience shops and minimarkets are all present in Jakarta.

Convenience stores are expanding rapidly in Indonesia. Following the introduction of 7-Eleven in

2009, the stores have grown in popularity amongst young consumers and students. Convenience stores differ from Indonesian minimarkets in that they offer fewer SKUs than minimarkets while offering ready to eat foods and a dining area. Locally owned minimarkets are progressively expanding to residential and office areas throughout Java, Bali and other provinces. Minimarkets are in direct competition with traditional independent small grocers (warungs), on the basis of price, cleanliness, food safety, and comfort. Independent small grocers face this challenge by offering personalized, flexible services to their community.

There are a variety of specialty stores serving high-end consumers in major urban areas. These businesses specialize in imported goods, fruit boutiques, dairy, fish and poultry products (owned by integrated poultry companies; Bel Mart, Prima Fresh). Western-style bakeries are also growing due to new consumer awareness of western style breads and pastries. The Kalbe E-store offers online retail and home delivery services for grocery and health products. Many of these stores have suffered from import registration number (ML) requirements for processed food and retail packaging issues.

Figure 2. Indonesian Retail Sales Value Share

Source: Kontan March 4-10, 2013

Modern Retail Market Growth

Bank Mandiri reported that modern retail outlet sales are valued at IDR 162.8 trillion and that food & beverage sales (fast moving consumer goods (FMCG)) contributed to 60% of sales in 2014. Modern retail turnover is predicted to increase 10 percent during 2014.

Hypermarkets and supermarkets offer a wide range of food and beverage products and are generally located as anchor stores in shopping centers. One way they differentiate themselves from local retailers is by marketing high-quality fresh produce, a substantial portion of which is imported. Indonesian middle and upper income level consumers are increasingly shopping at these stores. AC Nielsen reports that Indonesia's middle class contributed to 48 percent of FMCG sales. Despite growth in the modern retail sector, the majority of Indonesians continue to shop at traditional stores located near their homes or places of work. Traditional stores sell conventional food and beverage products familiar to the majority of consumers. Nielsen reports that consumers visit traditional markets 25 times per month for

traditional grocery, 12 times per month for wet markets and 19 times for vegetable vendors.

Domestic Industry Concentration

Local businesses dominate the market for baked goods, noodles and wheat-based products, snacks, frozen poultry products, processed dairy products such as cheese and yogurt, processed seafood products, canned fish, soft drinks, teas, coffee mix, tropical fruits and vegetables, and fresh sea food. Businesses featuring fresh produce compete on their ability to supply competitively priced locally grown products, while businesses featuring processed food and beverages compete on brand name. There are several multinational companies in this sector, including Unilever, Nestle, Kraft, Danone, Heinz, and Frito Lay.

Local food producers are largely specialized on conventional Asian staples. As a result, many premium categories and western-style foods are underserved in Indonesia. Indonesian consumers also associate quality and safety with U.S. food products. These two points are possible advantages for U.S. businesses seeking to export to Indonesia.

Opportunities for Foreign-Supplied Products

Temperate fresh fruit, processed fruits and vegetables, beef, french fries, tree nuts, and pet foods are mostly imported. Sixty percent of fresh fruit sold in hypermarkets is imported.

Western cuisine is becoming more common and western products such as breakfast cereals, spreads and baked goods are often consumed in the place of traditional rice or noodle breakfasts. Changing dietary habits are driving consumption growth of milk, yoghurt, cheese, pasta, meat nuggets, sausages, and red meats.

U.S. food products are sometimes less competitive in Indonesia due to high freight costs relative to competing origins and locally produced products. Consolidated shipments with products from several suppliers are highly favored and are often more cost effective for Indonesian importers. Competition remains strong from countries in the region, especially Australia, New Zealand and China. Food product imports from ASEAN countries such as Malaysia, Philippines, and Thailand are also growing.

Since September 2008, BPOM has enforced the ML number regulation for all imported package food for retail purpose. As of January 2013, supplementary labels should be affixed prior to customs clearance (before arriving in Indonesia), be written in Indonesia and to note GMO-derived ingredients. Statements or claims on the benefit of the food product shall only be included if they are supported by scientific facts which can be accounted for. Since 2011, the Ministry of Agriculture (MOA) and Ministry of Trade (MOT) have limited the sale of imported beef to the hotel and restaurant industry.

Indonesian halal concerns continue to challenge U.S. food exporters.

Trends in Promotion and Marketing Strategies

Expatriates and high-income Indonesian consumers are not as price sensitive as the Indonesian middle class and often look for branded, gourmet, and imported items. Organic, healthy and convenience products are starting to become more popular. Younger consumers from middle and upper income families are less cost conscious and seek variety. Small serving size packaging is rising due to price concerns.

Modern retailers use television and print media for regular and seasonal promotions while social media marketing is increasingly targeting children, teenagers and young adults. A Nielsen survey found that Indonesian consumer purchasing decisions for food is 19 percent influenced by online reviews, consumer researching is 23 percent influenced by online reviews, and 17 percent will not buy without consulting online reviews. In Indonesia, about 30 percent of consumers will share a negative product experience online.

Trends in Tourism Sales, Holiday Gift Sales, and Internet Sales

Indonesian consumers tend to buy food gifts during holidays and after travel. Indonesian consumers use the internet to buy food products on a limited basis.

Best Product Prospects

Fresh fruits demonstrate better growth potential than any U.S. product categories already present in the Indonesian market. U.S. fresh vegetables, processed fruit and vegetables products, as well as snack foods, have also shown growth. Some of the best-selling processed foods include frozen french fries, popcorn, corn chips, mixed fruit juices, frozen and canned vegetables, ice cream, raisins, jams, almonds, baking mixes, dressings, sauces, and seasonings.

There are good opportunities for high-value U.S. items that are not yet imported in significant quantities. These include potato chips, breakfast cereals, baby foods, organic foods, and specialty fruits (especially berries).

B. HRI (Hotel, Restaurant, and Institutional) Food Service Sector

Market Overview

The Indonesian Hotel Restaurant Institutional (HRI) sector is extremely diverse, consisting of high-end hotels and restaurants that serve local and international cuisine, fast food outlets, cafés and bars, bakery, and low-end small restaurants, street-side restaurants known as *warungs*, and vendors that sell food to customers on the street. Catering operations serve airlines, factories, private social functions, cruise and military ships, offshore mining and oil operations with expatriate staffs, prisons, and hospitals.

The HRI sector for high end customers is concentrated in Bali and urban areas. Bali has the highest number of food service outlets in Indonesia, followed by Jakarta, Surabaya, Bandung, Yogyakarta, Semarang, Medan, Bogor, Malang, Tangerang, and Solo.

There are around 1,700 star rated, boutique and resort hotels with roughly 171,000 rooms in Indonesia. Major concentrations of those hotels are in Bali (227 hotels), West Java (229 hotels), Jakarta (185 hotels), Central Java (166 hotels), East Java (113 hotels), North Sumatera (96 hotels), Riau island (76 hotels), Yogyakarta (61), South Sulawesi (57 hotels), Riau (50) and South Sumatera (50). International hotel chains include Pullman, Intercontinental, Crown, The Ritz-Carlton, Le Meredien, Kempinski, J.W. Marriot, Ascot, Four Season, Grand Hyatt, Mandarin, Conrad, Westin, Novotel, Oberoi, St Regis and locally-owned boutique and resort hotels. State-owned companies are also entering the hotel business.

Table 3. Indonesia: Tourism Indicators

Description	Year						
	2009	2010	2011	2012	2013		
No. of foreign tourists (mil)	6.3	7.0	7.6	8.0	8.8		
Revenue (US \$bill)	6.29	7.60	8.55	9.12	10.05		
Occupancy Rate (%)-rated hotels	48	49	51	51	49		
Number of hotel rooms-rated & non rated	334,817	353.138	381,457	405,778	430,793		
hotels							

Source: National Statistical Agency (BPS)

The GOI has assigned 10 main cities for Meeting, Incentive, Conference and Exhibition (MICE) destinations. They are Medan, Padang/Bukit Tinggi, Batam, Jakarta, Bandung, Yogyakarta, Surabaya, Bali, Makassar and Manado, and the potential cities are Palembang, Lombok and Balikpapan. The rapid expansion of the airline sector and low cost carriers provides effective and efficient access to MICE destination cities.

There are approximately 6,000 restaurants in Indonesia. Bali is home to around 2,600 restaurants, Jakarta 2,082, Bandung 377, Surabaya 324, Yogyakarta 215, Semarang 122, Medan 116, Bogor 73, Malang 62, Tangerang 51 and Solo 41.

Business meetings and socializing in the large cities often occurs in specialty coffee and tea shops. Consumers demand high levels of hygiene, food quality, and health consciousness from management. Eating out is a common activity across all socio-economic levels, and especially as families during weekends.

Domestic Industry Concentration

Fast food outlets continue to thrive, despite the domination of roadside stalls and vendors in the food service industry. The most prevalent fast food outlets include Kentucky Fried Chicken (480 outlets as of October 2014), A&W (240 outlets as of October 2013), California Fried Chicken (246 outlets as of October 2013), McDonald's (161 outlets as of May 2014), and Pizza Hut (233 outlets plus 86 outlets for delivery as of December 2014). These outlets will remain popular due to affordable prices, high standards and quality, and a pan-Indonesia footprint. More and more burger restaurants (ex: Burger King, Carl's Junior, MOS Burger, Fatburger, Wendy's) and pizza (ex: Domino pizza, Marzano Pizza) outlets from different companies have opened in Jakarta and its surrounding over the last few years. In addition to that, Korean fast food such as BonChon Chicken and Kyochon are also growing.

2012 BPS data stated that 51.32 percent of the restaurants serve Indonesia food, 23.60 percent serve Western food, 10.29 percent serve Chinese food, 7.13 percent serve Japanese food and 0.99 percent serve Korean food. BPS statistics indicate that 78.20 percent are independent and 21.80 percent are franchises.

Opportunity for Foreign-Supplied Products

Four and five-star hotels cater to the tourist industry and up-scale diners. Cafés and bars specializing in Western and other non-Indonesian cuisine are dominant users of imported food products. Local caterers and restaurants tend to purchase local products. Western style fast food outlets purchase imported foods, but variety is limited. Restaurants serving noodles, Japanese food, pizza, and fried chicken, as well as bakery product outlets and coffee houses are prominent and tend to use imported beef, fresh and canned

fruits, frozen potatoes and vegetables, dressing, sauces, bakery ingredients, juice and mixed drinks, whipping cream, bakery ingredients and mixes, delicatessen products, and various coffee ingredients, such as creamer, honey, and flavorings. Irreplaceable food ingredients for French, Italian, Japanese and Korean restaurants depend greatly on imported products (cheese, condiments, oils, sauces, rice, and canned foods).

Table 4. Indonesia: Variety of Imported Food Products in the Indonesian Market for HRI

Industry

Products	Description	Type of HRI Industry
Fruits	fresh, frozen, canned, dried	All types
Vegetables	fresh, frozen, canned, preserved	All types
Potatoes	Frozen	All types
Dairy products	milk, cheese, butter, whipping cream, yogurt, ice cream	High-end
Bakery ingredients	baking mix, dried fruits & nuts, fillings, chocolate, whey, NFDM, yeast, food coloring, etc	Middle & high-end
Soup, soup bases, broth	canned, dried/powder	Middle & high-end
Condiments	mayonnaise, salad dressings, sauces (barbeque, chili, soy, marinating), mustard, spices, etc	Middle & high-end
Seafood	fresh/chilled/ frozen salmon, crab, scallop, tuna	High-end
Preserved fruit, jam, spread		Middle & high-end
Cooking ingredients	vinegar, cider, vegetable oil (corn, sunflower, soybean, canola, olive), tomato paste and puree, etc	Middle & high-end
Non-alcoholic beverage	juices, coffee, tea, and soft drinks	Middle & high-end
Alcoholic beverage	liquor, beer and wine	High end
Mixed drinks, blends	dried/powder	Middle & high-end
Beef (first grade)	fresh, chilled, frozen	High-end
Beef of secondary cuts/ trimming, oxtail, tongue	frozen	All types
Beef offal/heart/liver	frozen	Small restaurants, street-side vendors and small catering services
Poultry	frozen duck, turkey	High-end
Delicatessen	processed meat and poultry	High-end

Source: FAS Jakarta

Caterers typically use local products, although they are likely to use imported beef offals, fresh and canned fruits, frozen potatoes and vegetables, dressings, bakery ingredients and mixes. Higher-end consumers, such as airlines, mining and petroleum companies, international-standard catering services, and hotels tend to use higher quantities of imported goods.

Due to existing food import regulations, post expects more local food products in retail markets. Local foods are largely limited to Asian food types.

MOT Regulation No. 7/2013 regulates the expansion of franchise restaurants, limiting the number of outlets owned by a single company to 250. The regulation is amended by MOT regulation No. 58/2014 and states that companies with more than 250 outlets prior to the regulation are allowed to continue operations if their number of outlets exceeds 250. The regulation also requires outlets to use a

minimum 80 percent of local equipment and ingredient products.

In addition to franchising rules, Ministry of Health (MOH) regulation No. 30/20013 requires quick service restaurants to provide sugar, salt, and fat content information, as well as post the health message "Consuming more than 50 grams of sugar, 2,000 milligrams of Natrium, or 67 grams of fat per person per day increases the risk of hypertension, stroke, diabetes, and heart attack." Quick service restaurants have been given three years to conform to the regulation.

Trends in Promotion and Marketing Strategies

The Indonesian Board of Tourism is promoting new tourism destinations in Indonesia, and flight frequencies are increasing. Tourism and business travel growth are expected to improve ground transportation infrastructure, hotel & restaurant services. Eastern Indonesia has become a marine tourism destination.

Social networking sites such as Facebook and Twitter are growing in importance as a marketing tool for food and dining, especially in areas with high-quality internet connections. Food service operators also use social media networking to update product offerings and reach new customers. Television culinary programming is increasing in popularity. Handbills, Facebook and billboards promote home delivery and takeaway services are growing as lifestyles demand time-saving services.

Best Product Prospects

The HRI industry will continue as a leading consumer of imported food items.

Opportunities for high-value U.S. food items include alcoholic beverages (beer and wine), egg yolks, dehydrated potatoes, and specialty fruits (such as berries). Many of these items are not yet present in significant quantities due to a lack of customer knowledge (dehydrated & mashed potatoes) availability (specialty fruits and pea flour), and regulatory hurdles (there is a complicated procedure to import and distribute the alcoholic beverages and egg yolk products).

GOI import regulations on animal-based foods and horticultural products limit availability of those products for the HRI industry. For example, there is demand for U.S. chicken parts, processed poultry products and fresh potatoes, but MOA and MOT regulations prevent their import.

C. Food Processing Sector

Market Overview

In 2013, the product value of the Indonesian large and medium food processing industry was \$70.6 billion (IDR745 trillion) or down 9.6 percent from 2012 (\$78.1 billion or IDR 736 trillion) due to strengthening of US dollar. According to National Statistical Agency (BPS) figures, there are about 6,200 large and medium-size producers with 877,000 employees and there are 1.215 million micro and small scale producers with 3.389 million employees. Micro and small scale producer's revenue is estimated at \$18.7 billion or IDR 197 trillion.

Food processing industry growth is attributable to several factors, including the introduction of new

flavors and products, growing middle class, aggressive promotional activities, modern retail expansion, and growing health awareness. According to Euromonitor, packaged food growth ranged from 4.84 to 10.15 percent in volume in 2013 (except for snack bars at 24.76 percent and meal replacements at 40.41 percent). Euromonitor reports expect this trend to continue. Urban women entering the workforce prefer the convenience of processed food products and will help drive this trend.

Educated consumers are increasingly seeking healthier options. Food manufacturers are responding by fortifying their products with vitamin, providing organic products, marketing healthier ingredients, and providing lower sugar, cholesterol, and fat content. Wheat flour, dairy products, noodles, cookies, and frozen processed chicken fortified with minerals and vitamins are available in the market.

Soft drink industry growth is focused on new to market products, variants with attractive packaging, and sport and energy drinks. Consumers seeking healthier options are driving demand for fruit juice, package coconut water, tea, sport and energy drink expansion, while demand for convenience is driving the development of instant coffee products.

Food processors are developing different branding and packaging for different market segments. For example, small packs cater to low income consumers or price sensitive consumer, while packaging for the food service industry is also available. Private labels are growing and are easily found on supermarket shelves. Ministry of Trade regulation in 2013 limits private label items to only 15 percent of stock keeping units (SKU).

The Government of Indonesia is encouraging the growth of food processing industry. Imports can benefit from this, as the GOI recognizes that some ingredients are not available locally. Food safety scares, efforts to curb illegal imports, and the global financial crisis, however, lead to protectionism. Import permitting issues are responsible for trade constraints with animal and horticultural products.

Domestic Industry Concentration

Food and beverage manufactures frequently target Indonesia's 69.8 million children and teenagers (4-19 years old) as a key market. Additionally, marketers are looking to the growing health-conscious consumer base.

Table 5. Indonesia: Popular processed food products in retail outlets, 2012

Product type	Processed food
Baby food	Powder toddler milk formula (Nestle lead to 25% share baby food)
Baked goods	Bread, and filled pastry
Biscuit	Chocolate coated biscuit and sandwich biscuit
Breakfast cereal	Children breakfast cereal and hot cereal
Canned/preserved food	Canned sardines in chili sauces, corned beef and sausages
Cheese	Unspreadable processed cheddar cheese
Chilled processed food	Sausages and meat ball
Chocolate confectionery	Fill chocolate tablets (range of nut filled) and plain milk chocolate.
Dried processed food	Package rice and instant noodle
Milk products	Flavored powder milk, flavored UHT milk drinks, fresh & pasteurized milk, condensed &

	evaporated milk
Frozen processed food	Frozen processed poultry (chicken nugget, seasoned chicken wings, karaage), frozen processed beef (meat ball, sausages, beef patty), frozen processed fish (breaded fish fingers, coated prawns, crabsticks), frozen Chinese snack (dim sum, spring rolls, chicken/fish/shrimp dumpling, croquettes)
Ice cream	Chocolate, strawberry, vanilla, blueberry, mocha, coffee flavor
Yogurt	Drinking yogurt, spoonable yogurt with fruit flavor
Pasta	Dried pasta (spaghetti and fettuccini)
Sauces, dressing, and condiments	Soy sauces, chili sauces, mayonnaise, salad dressing, ketchup, pasta sauces, and ethnic cooking sauces.
Spreads and preserve	Chocolate, srikaya (egg and coconut milk based), fruit flavor/strawberry, honey
Sweet and Savory Snacks	Chips, extruded snacks, nuts, non-microwave pop corn, ethnic Indonesian snack, and cup jelly

Source: Euromonitor

Although cold chain facilities are generally available in urban areas, many food items are sold without temperature control in traditional distribution channels. Limited capital, low awareness of the benefits of refrigeration, and the practice of buying and consuming meals on the spot are still very common and limit the development of a cold chain network.

Table 6. Indonesia: Popular soft drink products during 2012

Product type	Soft drink				
Asian specialty drinks	Ready to drink tea, cooling water (larutan penyegar)				
Concentrate	Sachet fruit-based powder concentrate, liquid concentrate (squash and syrup)				
Carbonates	Non-cola carbonates				
Fruit/vegetable juice	100% juice (fruit, vegetable or mix), nectars, fruit flavored drinks.				

Source: Euromonitor

The government strictly controls alcoholic beverage production, distribution, sale, consumption, and advertisement in Indonesia. Alcoholic beverages are subject to specific import and excise duties.

Opportunity for Foreign-Supplied Products

Indonesia offers significant potential for U.S. ingredient suppliers. Forecasted increases in U.S. sales are attributed to continued marketing efforts, GOI support for the local food processing industry, safety concerns about competing imported ingredients, and opportunities to differentiate and promote Indonesian products with high-quality U.S. ingredients. Additionally, ingredient demand will grow as new manufacturers enter the market and existing manufacturers expand their operations. For example, medium and large scale snack food manufacturers generally use 20 to 40 percent imported ingredients. Dairy processors mostly depend on imported dairy ingredients because Indonesia is only able to supply 25 percent of the demand. Food manufacturing expansion is expected in baking, food service, and retail sectors.

The ASEAN Economic Community (AEC) will be integrated in 2015. Indonesia may not optimize the full economic benefit of the AEC if it fails to adopt measures to fully integrate with the AEC.

Trends in Promotion and Marketing Strategies

The growing number of more sophisticated, critical and educated Indonesian consumers is expanding the market for high value food ingredients and value-added products. Television advertisements

emphasizing superior ingredients are proving to be efficient tools to reach consumers. Social media are increasingly used as a marketing tool. Live events, such as food festival provide hands-on exposure and samples to visitors.

With the growth of modern retail outlets, consumers have better access to a wider variety of foods in general, and packaged food in particular, leading to growth in the food processing sector. Products for children's breakfasts and lunch boxes are popular, and feature affordability and convenience.

Trends in Tourism Sales, Holiday Gift Sales, and Internet Sales

The preferred breads for typical Indonesian consumers include sliced white bread, and bread rolls stuffed with chocolate, cheese, or meat. Middle and upper income consumers, (including tourists and expatriates), seek wheat breads and pastries made with tree nuts and fruits. These consumers are eager to try new bakery products including cheese cakes, muffins, brownies, cupcakes, fruitcakes, red velvet cakes and other western pastries. Indonesian consumers typically purchase these products as gifts during holidays or following travel. Ingredient demand may increase three to five times prior to the Ramadan period. Snacks are popular during the fasting month and are exchanged as gifts.

Best Product Prospects

Primary ingredients such as wheat, refined sugar, soybeans, dairy, fresh fruit, and processed fruit have high demand and are frequently imported. Blending products used for enriching products such as corn starch, potato starch, dehydrated potato, garlic powder, onion powder, and chili powder are also demanded.

The frozen processed beef and poultry industry is growing. Imports of these items are regulated by the GOI and can be challenging. There is also a possibility to supply alcoholic preparations used by alcoholic beverages manufacturers, although the GOI has set strict import regulations and high tariffs for alcoholic products.

IV. BEST CONSUMER ORIENTED PRODUCT PROSPECT

Best market prospects for imported consumer oriented products, based on import statistics:

Table7. Indonesia: Best Consumer Oriented Products that Offer Outstanding U.S. Export Opportunities

Product Category	2013 Import (Volum e, T)	2013 Impor t (\$mil)	2013 Import from U.S. (\$mil)	5Yr. Avg Annual Import (Volum e) Growth %)	Import Tariff Rates (%)	Key Constraints to Market Development	Market Attractivene ss for USA
Fresh fruit	498,94 8	637.9	91.85 (mainly	4	5	Competitio n with	Health awareness
	8	3	apples, grapes & orange)		20% for mandarin &	China, Thailand, and	and rising middle class
					mangoes	Australia.	pushes the

						Enforcemen t of GOI regulations inhibit some U.S. fresh fruit imports	demand for quality fresh products. Lack of supply and quality domestic fruit products.
Fresh Vegetable	658.57	490.5	6.18 (mainly potato and onion)	2.57	5 20% for fresh/chill ed potatoes other than seed, shallot other than seed and carrot	Competitio n with China, India, Canada, Thailand, Vietnam, Australia and New Zealand. Enforcemen t of GOI regulations inhibit some U.S. fresh fruit imports	Lack of supply and quality domestic products and huge demand of other vegetable types.
Dairy excl cheese	363	1,304	269 to include cheese (mainly NFDM, whey, lactose, cheese, buttermilk, and ice cream)	8	5	Price competition with Australia, New Zealand, and European Countries Dairy product manufactur ers must be approved by the GOI before they can ship to Indonesia	Domestic dairy productio n is insufficien t. Imported ingredient s are required.
Processed fruit & Vegetables	112,70	167.3	52.71 (mostly citrus fruit preparations , raisin, dates, cherry,	11	Mostly 5%,	Competitio n with China, Canada, Netherlands , and Thailand	Lack of local processed fruits and vegetables

			french fries,				
			dehy				
			potatoes,				
			onion				
			powder,				
			potato				
			flakes,				
			tomato				
			paste)				
Red Meats, Fresh/Chilled/Fro zen	56,548	249.3	(boneless frozen meat,	-0.82	5	Competitio n with Australia	Lack of domestic supply
			heart and liver)			and New Zealand	
						Importer has to obtain an	
						import	
						permit from	
						MOT every	
						quarter	
						Meat	
						establishme	
						nt must be	
						approved	
						by the GOI	
						before they	
						can ship to	
Snack food	20.002	124.3	0.00	8.57	5	Indonesia	F
excluding nuts	30,993	124.3	0.89 (mainly	8.57	3	Competitio n with	Expansion of modern
excluding nuts		3	popcorn,		10 % for	Malaysia,	retail
			corn chip,		sweet	China,	outlets
			confectionar		biscuit	Thailand.	creates
			y)		waffle and	Thunund.	opportunit
			37		wafer	The	y to
						procedure	introduce
						for	and sell
						obtaining	snack food
						an Import	products.
						Registration	
						Number	Snacking
						(ML) is	is very
						complicated	popular in
						•	Indonesia n culture
Pet foods	33,474	41.29	8.3	20.83	5	Competitio	Demand
100003	33,474	71.47	(mainly dog	20.63		n with	exists as a
			& cat food)			Thailand,	niche
						France,	market
						Brazil	
							No
						Complicate	domestic

						d procedures for acquiring an import approval for new plant from MOA	supply
Fruit & vegetable Juices	15,476	30.55	2.15 (mainly mixed fruit juice)	10.65	Mostly 10%	Competitio n with Brazil, Thailand, Austria, China, Australia, South Africa, Malaysia, Taiwan Obtaining Import Registration Number (ML) procedure is complicated	Health awareness and a growing middle class drive demand for fruit- based products.
Breakfast Cereals/Pancake Mix	7,587	24.01	0.25 (mainly cereals)	6.45	5	Competitio n with Philippines, Malaysia, China, Thailand, Australia Obtaining Import Registration Number (ML) procedure is complicated	Health awareness , a growing middle class, and changing lifestyles drive demand for healthy, western and convenien ce food products.
Tree nuts	5,014	20.05	9.24 (mainly almond)	11.6	5	Price concern	Snacking is very popular in Indonesia n culture Growing bakery sector uses tree nuts.

V. KEY CONTACTS AND FURTHER INFORMATION

Organization	Contact Person	Address	Phone	Fax
Gove		esia Contacts for l	Food & Bever	rage Control
BPOM (National Agency for Drug and Food Control)	Dr. Roy Sparringa	Jl. Percetakan Negara 23, Jakarta Pusat, Indonesia	62-21-424- 4688; 424- 4691	62-21-425-0764
Ministry of Agriculture - Directorate General of Livestock and Animal Health Services	Ir. Syukur Iwantoro MS., MBA	Central Office of Agriculture, , C Bld, 6 th Floor, Departemen, Jl. Harsono R.M. No.3, Jakarta 12550, Indonesia	62-21-781- 5580	62-21-781-5581
Ministry of Agriculture – Agency for Agricultural Quarantine	Ir. Banun Harpini, M.Sc.	1 st Floor, Building E, Jl. Harsono RM. No. 3, Ragunan, Jakarta 12550	62-21 781- 6481, 780- 5641 to 44 ext 1103	62-21-781-6481/ 6483
Ministry of Agriculture – Directorate General of Processing and Marketing of Agriculture Products	Emilia Harahap	2 nd Floor, Building D, Jl. Harsono RM. No. 3, Ragunan, Jakarta 12550	62-21-781- 6183	62-21-781-6184
-	Indonesian	Trade Associatio	n Contact Li	st
APRINDO (Indonesian Retail Merchants Association)	Mr. Tutum Rahanta – Mr. Benjamin Mailool Chairman	Jl. M. H. Thamrin No 11, Gedung Sarinah, Lantai 13 Jakarta 10350	62-21- 315-4241, 392-8545, 316-1596	62-21-392-8545 Email: aprindo@cbn.net.id aprindo2013@gmail.com aprindo@ymail.com
ASEIBSSINDO (Indonesian Fruit & Vegetables Exporters & Importers Association)	Mr. Hendra Yowono - Chairman	Gd. Graha Antero Lt 5, Jl. Tomang Raya No. 27, Jakarta 11440	62-21- 5695-8893	62-21-5695-8892 E-mail: info@aseibssindo
ASPIDI (Association of Indonesian Meat Importers)	Mr. Thomas Sembiring - Chairman	Jl. Penjernihan I No. 50, Pejompongan, Jakarta 10210	62-21- 7033- 0972	62-21-573-9553 Email: <u>asp_1984@cbn.net.id</u>

et.id
.id/
<u>h</u>
<u>h</u>
h
<u>h</u>
<u>h</u>
h
h
<u>h</u>

Commission,				
California Table				
Grape Commission,				
Pear Bureau				
Northwest, Sun-maid				
Raisin, Sunkist				
Growers, US Potato				
Board.				
U.S. Dairy Export	Tony Emms,	80 Raffles Place,	(65)-6334-	(65)-6248-4531
Council	Dalilah	#36-01, UOB	7030	
	Ghazalay	Plaza 1,		E-mail:
	- · · · · · · · · · · · · · · · · · · ·	Singapore		tony@dairyconnect.biz;
		048624		dali@dairyconnect.biz
U.S. Meat Export	Joel Haggard	101 Leighton	(852)	(852) 2576-7345
Federation	Senior Vice	Road, 8 th Floor,	2890-7408	(832) 2370-7343 E-mail:
rederation		Zoroastrian	2090-7400	
	President, Asia Pacific			hongkong@usmef.org
		Building,	1	
	Region	Causeway Bay,		www.usmef.org
		Hong Kong		
	Sabrina,	627A Aljuned	(65)-	(65)-6732-1977
	ASEAN	Road,	6733-	
	Director	04-04,	4255/6	Email:
		Biztech Centre,		singapore@usmef.com.sg
		Singapore		
		389842		
USA Poultry & Egg	Margaret Say	# 15-04 Liat	(65) 6737-	(65) 6737-1727
Export Council	Regional	Towers, 541	1726	E-mail:
	Regional Director	Orchard Road,	1726	E-mail: usapeec_sing@pacific.net.sg
		Orchard Road, Singapore	1726	
Export Council	Director	Orchard Road, Singapore 238881		usapeec_sing@pacific.net.sg
		Orchard Road, Singapore	(65) 6737-	
Export Council	Director	Orchard Road, Singapore 238881		usapeec_sing@pacific.net.sg
Export Council U.S. Wheat	Director Michael M	Orchard Road, Singapore 238881 # 15-02 Liat	(65) 6737-	usapeec_sing@pacific.net.sg
Export Council U.S. Wheat	Director Michael M Spier	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541	(65) 6737-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail:
Export Council U.S. Wheat	Director Michael M Spier Vice President	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road,	(65) 6737-	usapeec_sing@pacific.net.sg (65) 6737-9359
Export Council U.S. Wheat Associates	Director Michael M Spier Vice President	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore	(65) 6737- 4311	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org
Export Council U.S. Wheat	Director Michael M Spier Vice President for South Asia	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat	(65) 6737-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail:
Export Council U.S. Wheat Associates American Soybean	Director Michael M Spier Vice President for South Asia John Lindblom	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541	(65) 6737- 4311 (65) 6737-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849
Export Council U.S. Wheat Associates American Soybean	Director Michael M Spier Vice President for South Asia John Lindblom Regional	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd.,	(65) 6737- 4311 (65) 6737-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail:
Export Council U.S. Wheat Associates American Soybean	Director Michael M Spier Vice President for South Asia John Lindblom	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore	(65) 6737- 4311 (65) 6737-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849
U.S. Wheat Associates American Soybean Association	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881	(65) 6737- 4311 (65) 6737- 6233	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg
U.S. Wheat Associates American Soybean Association	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry,	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra	(65) 6737- 4311 (65) 6737- 6233	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail:
U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201,	(65) 6737- 4311 (65) 6737- 6233 (62-21) 651-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087
U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama Country	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry,	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201, Blok C-2, Blvd	(65) 6737- 4311 (65) 6737- 6233	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087 E-mail:
Export Council U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama Country representative for	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry,	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201, Blok C-2, Blvd Mitra Sunter, Jl.	(65) 6737- 4311 (65) 6737- 6233 (62-21) 651-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087
Export Council U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama Country representative for American Soybean	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry,	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201, Blok C-2, Blvd Mitra Sunter, Jl. Yos Sudarso	(65) 6737- 4311 (65) 6737- 6233 (62-21) 651-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087 E-mail:
Export Council U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama Country representative for	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry,	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201, Blok C-2, Blvd Mitra Sunter, Jl. Yos Sudarso Kay 89, Jakarta,	(65) 6737- 4311 (65) 6737- 6233 (62-21) 651-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087 E-mail:
U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama Country representative for American Soybean Association	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry, Director	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201, Blok C-2, Blvd Mitra Sunter, Jl. Yos Sudarso Kav 89, Jakarta, Indonesia 14350	(65) 6737- 4311 (65) 6737- 6233 (62-21) 651- 4752/53	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087 E-mail: asagrain@indosat.net.id
Export Council U.S. Wheat Associates American Soybean Association PT Swaco Prima Windutama Country representative for American Soybean	Director Michael M Spier Vice President for South Asia John Lindblom Regional Director A. Ali Basry,	Orchard Road, Singapore 238881 # 15-02 Liat Towers, 541 Orchard Road, Singapore 238881 #11-03 Liat Towers, 541 Orchard Rd., Singapore 238881 Wisma Mitra Sunter #201, Blok C-2, Blvd Mitra Sunter, Jl. Yos Sudarso Kay 89, Jakarta,	(65) 6737- 4311 (65) 6737- 6233 (62-21) 651-	usapeec_sing@pacific.net.sg (65) 6737-9359 E-mail: mspier@uswheat.org (65) 6 737-5849 E-mail: asaspore@pacific.net.sg (62-21) 6583-1087 E-mail:

<u>Director</u>	Heights 50490	
	Kuala Lumpur,	
	Malaysia	

APPENDIX I- STATISTIC

TABLE A. KEY TRADE & DEMOGRAPHIC INFORMATION

Item	Imp	ort from the (\$ millions)		U.S. Market Share (% value)			
	2011	2012	2013	2011	2012	2013	
Agricultural Products	18,894	17,764	18,214	17	14.8	15.5	
Consumer-Oriented Agr.	4,546	4,200	4,591	11	11.3	14.1	
Edible Fish & Seafood Products	261	219	228	5.6	8.9	7.1	
	ographic	Information		1		1.49%	
2010, Total Population (million)			240	Annual Growth R 2010	Annual Growth Rate in 2000- 2010		
2010, Urban Population (million)			118	Annual Growth R 2010 (predicted)	3.8%		
2010, Number of Major Metropolitan Areas (>1 mil population)			11				
2013, Size of the Middle Class (million	ns) *		140.85	Growth Rate in 20	N/A		
2013, Per Capita Gross Domestic Product**		IDR 36,508,48	6 (\$3,463)				
2013 Unemployment Rate (August 20	13)		6.25%				
2013, Per Capita Average Food Expenditures *		IDR 4,277,220 (\$405.73)					
2010, Female workforce (million)			39.5				
2010, Percent of Female Population Employed			91%				
*Middle Class: 56.7% of the populatio ** Average US \$1=IDR 10,542 (2013)				•			

Source: GTA & Indonesia Statistical Agency (BPS)

TABLE B. CONSUMER FOOD & EDIBLE FISHERY PRODUCT IMPORTS

Indonesian Imports (in	Import from the			Import from U.S.			U.S. Market Share (%			
millions of dollars)		World						value)		
	2011	2012	2013	2011	2012	2013	2011	2012	2013	
CONSUMER-ORIENTED AGRICULTURAL TOTAL	4,546	4,200	4,591	509	474	647	11	11.3	14.1	
Snack Foods (Excl. Nuts)	91	104	124	0.5	1.1	0.8	0.5	1.0	0.7	
Breakfast cereals & Pancake Mix	15	19	24	0	0.3	0.2	0.6	1.8	1.0	
Red Meats, Fresh/Chilled/Frozen	330	165	249	26	7	16	8	4.5	6.5	
Red Meats, Prepared/Preserved	7	11	18	0	0.1	0.4	4	1.0	2.6	
Poultry Meat	1	1	3	0.7	0.4	0.3	49	37.6	12	
Dairy Products (Excl. Cheese)	1,109	1,070	1,304	191	146	269	17	13.6	20.6	
Cheese	37	56	61	12	14	11	32	25	19	

Eggs & Products	6	7	10	0	0.3	0.4	3	4	3.6
Fresh Fruit	793	824	637	82	80	91	10	9	14
Fresh Vegetables	471	384	490	2.4	5.5	6.2	0.5	1.4	1.2
Processed Fruit & Vegetables	141	154	167	49	46	52	34	30	31.5
Fruit & Vegetable Juice	25	29	30	4.7	4.8	2.1	18	16	7
Tree Nuts	21	12	20	3.6	4.8	9.2	17	38	46
Wine & Beer	2	3	2	0	0	0	0.4	2.6	3.2
Nursery Products & Cut Flowers	3	5	2	0	0	0	0	0.5	2.4
Pet Foods (Dog & Cat Food)	23	31	41	5	5	8	22	18.5	20.1
Other Consumer-Oriented Products	1,417	1,278	1,366	121	148	167	8	11.5	12.2
	_		_				_		
FISH & SEAFOOD PRODUCTS	261	219	228	15	19.6	16.3	5.6	8.9	7.1
Salmon	5	4	4	0.4	0.4	0.3	8	9.6	7.7
Surimi	0	0	0	0	0	0	0	0	0
Crustaceans	56	66	69	9	16	13	16	24.7	19.3
Groundfish & Flatfish	13	4	4	0	0.1	0.2	1	3.1	4.2
Mollusks	9	7	7	2	0.9	0.7	23	12.3	9.8
Other Fishery Products	178	137	142	2	1.8	1.6	1	1.3	1.1
AGRICULTURAL PRODUCTS TOTAL	18,894	17,764	18,214	3,165	2,632	2,839	17	14.8	15.6
AGRICULTURAL, FISH & FORRESTRY TOTAL	19,620	18,517	19,012	3,240	2717	2,924	16	14.6	15.4

Source: Global Trade Atlas (GTA)

TABLE C. TOP 15 SUPPLIERS OF CONSUMER FOODS & EDIBLE FISHERY PRODUCTS

CONSUMER-ORIE	ENTED AGRICU	LTURAL TO	FISH & SEAFOOD PRODUCTS-700					
(\$1,000)	2011	2012	2013	(\$1,000)	2011	2012	2013	
China (Peoples Republic of)	1,001,618	928,135	926,316	China (Peoples Republic of)	107,172	65,386	67,916	
United States	509,275	474,783	647,718	Canada	15,087	17,004	20,377	
New Zealand	497,748	436,882	507,201	Malaysia	13,619	12,506	19,437	
Australia	456,880	358,059	472,076	United States	14,646	19,680	16,371	
Malaysia	294,499	311,861	369,147	India	13,330	18,285	14,813	
Thailand	340,189	368,599	298,400	Russia	9,676	4,973	13,943	
Singapore	130,169	203,043	178,585	Taiwan	4,092	4,907	11,527	
Netherlands	136,,957	138,170	166,618	Japan	26,379	15,290	10,088	
France	103,346	119,138	124,375	Indonesia	6,128	12,949	8,704	
India	55,805	61,274	105,324	Pakistan	6,682	6,436	7,303	
Germany	56,759	70,239	94,510	Norway	5,363	3,138	6,448	
Belgium	45,704	65,604	86,270	Australia	560	2,622	4,896	
South Korea	47,360	52,675	59,767	Vietnam	7,775	5,899	3,824	
Canada	26,015	26,417	45,733	Singapore	3,694	3,807	3,673	
Philippines	60,613	52,603	45,455	Thailand	12,954	3,837	3,371	
Other	920,208	532,821	464,461	Other	14,230	22,812	15,591	

Would	1 516 199	4 200 202	4.591.956	World	261 207	219 531	228,282
World	4,546,188	4,200,303	4,591,956	World	261,387	219,331	220,202

Source: Global Trade Atlas (GTA)

APPENDIX II. CALENDAR OR TRADE SHOWS IN INDONESIA

Name of Event: **FOOD & HOTEL INDONESIA 2015**

Event Location: Jakarta International Exhibition Center, Kemayoran, Indonesia Industry theme: The 13th International Hotel, Catering Equipment, Food and Drink Exhibition; The 10th International Retail Technology,

Equipment, Display, and Storage Exhibition

Dates of Event: April 15-18, 2015

Type of Event: International Exhibition
Name of Organizer: P.T. Pamerindo Buana Abadi

Phone of Organizer: (62-21) 252-5320
Fax of Organizer: (62-21) 252-5032/018
E-mail of Organizer: wiwiek@pamerindo.com
Web site: www.pamerindo.com

Name of Event: FOOD, HOTEL & TOURUSM BALI 2016

Event Location : Bali International Convention Center, Nusa Dua - Bali, Indonesia Industry theme: The 10th International Exhibition for Equipment, Food, Beverages and Services to Support Indonesia's Tourism and Hospitality

Industries; the 10th International Retail, Equipment, Display,

and Storage Exhibition

Dates of Event: March 3-5, 2016

Type of Event: International Exhibition
Name of Organizer: P.T. Pamerindo Buana Abadi

Phone of Organizer: (62-21) 252-5320
Fax of Organizer: (62-21) 252-5032/018
E-mail of Organizer: wiwiek@pamerindo.com
Web site: www.pamerindo.com

Name of Event: FOOD INGREDIENT ASIA 2016

Event Location: Jakarta International Exhibition Center, Kemayoran,

Indonesia

Industry theme: The only exhibition that unites the growing ASEAN food

ingredients community in one place and alternate with FiA Bangkok. The fair encompasses all ingredients which makes the food and beverage we consume today, such as sweeteners, emulsifiers, flavoring, coloring, etc

September 21-23, 2016

Dates of Event: September 21-23, 2016
Type of Event: International Exhibition

Name of Organizer: UBM Asia

Phone of Organizer: (62-21) 729-2662; (66-2) 642-6911

Fax of Organizer: (62-21) 729-3539

E-mail of Organizer: fiasia@ubm.com; Nongnaphat.J@ubm.com;

Maria.Lioe@ubm.com www.fiasia-indonesia.com

Web site: